ChefTec Software

Basic Pasta Dough
John Wiley & sons, Inc.

Categories

Prep

Yield

1
lb

Cook

Portion
4
oz

Num Portions 4

Ingredients

7
oz

All purpose flour

3 1/2
oz

Semolina flour

2
ea

egg, may take 3 eggs

¼
tsp

salt

1
tsp

extra virgin olive oil

1. Place eggs, oil and salt in mixer bowl with paddle attachment and combine.

2. Add one third flour and stir until mixture forms soft dough.

3. Remove paddle and attach dough hook.

4. Gradually add more flour until dough is dry and cannot absorb any more flour.

5. Remove dough, wrap w/plastic, and allow to rest for 30 minutes.

6. Roll into flat sheets using pasta machine. Any dough not being worked, must be kept covered so as not to dry out.

7. Cut dough into desired shape while it is still pliable.
Copyright John Wiley & Sons, Inc.
